CONSTRUCTION TOPICS Curtis Carter P.E. – Structures Field Engineer Office of Construction & Materials Bridges & Structures Consultant Training May 10, 2018 # **Bridge Construction Topics** # **Outline:** - Construction Contract Administration - Office of Construction & Materials - Design Team Involvement During Construction - Recurring Construction Issues # **Construction Contract Administration** # **Project Authority:** - Construction projects are administered at the District Level. - 6 Districts - 14 Resident Construction Offices - https://www.iowadot.gov/districts/ # **Construction Contract Administration** # **Project Chain of Command:** - Engineer, as noted per Standard Specifications, is understood to be the <u>Resident Construction Engineer (RCE)</u>, or one of their direct superiors. - Project <u>Chain of Command does not include Design Office</u>, but RCE will consult Design Office, as necessary and as they see fit. # Office of Construction & Materials ### **Role of Office of Construction & Materials (OCM):** - Provides guidance and support to Field Office - On-call technical assistance, field examination - Liaison between Design Office and Field Office - Policy Reviews - Design Plan Reviews - Constructability & Pre-Construction Meetings - Issue Assessment & Facilitation - Industry Resource for: - Specification Interpretation - Construction Best Practices - Statewide Uniformity of Inspection, Prosecution, and Administration of Work # Office of Construction & Materials ### **Role of OCM, Continued:** - Maintains and/or contributes to various Iowa DOT contract documents and reference materials: - Standard Specifications - Developmental Specifications - Special Provisions - Instructional Memorandums (IM's) - Construction Manual - Maintains list of approved construction fabricators, suppliers and products - Materials Approved Product List Enterprise (MAPLE) # **Interaction Between Design & Construction** # **Design Office and Construction Office Collaboration:** - Extent of collaboration depends on: - Project administration team - Project complexity - Type and extent of construction issues - For <u>simple projects</u>, Design Team involvement is <u>usually minimal</u> during construction. - For <u>complex projects</u>, Design Team involvement <u>may be extensive</u> during construction. # **Interaction Between Design & Construction** ### **PRE-LETTING:** # When should Design Team consult with Construction Office(s)?? - Design includes new construction materials or techniques - Design includes single source or specialized products - Design includes details with limited or unknown constructability ### **POST-LETTING:** # When should Construction Office(s) consult with Design Team?? - Requests for Information (RFI's) - Construction Submittals - Construction Issues # **Construction Submittals** ### **Review Lead: Design Office** - Shop Drawings - Const. Engineering Submittals - Falsework Plans - Temporary Shoring Plans - Special Procedure Submittals (governed by plan note or SP) - Erection Plan - Demolition Plan - Post-Tension Plan - etc. ### **Review Lead: Construction Office** - Pile Driving Hammer Requests - Foundation Field Logs - Pile Driving Logs - Drilled Shaft CSL Reports - Common Procedure Submittals (governed by Std. Specification) - Weld Procedures - Drilled Shaft Installation Plan - Deck Grades & Pouring Plans - etc. # **DocExpress** # **Overview of DocExpress:** - Document organization/storage software with some basic workflow functions - Electronic filing cabinet - Used on every DOT construction contract | Doc Express Paperless Contracting | |------------------------------------| | Email | | curtis.carter@iowadot.us | | Password | | ••••• | | ☐ Remember me | | Log In | | | | Create an account | | Forgot your password? | ### solution for documents ction docs you need. Know the status device, at any time. ng for lost or damaged paper. ve your processes as part of your e-construction initiative. wa DOT reach its paperless contracting goals. ### **Paperless contracting** Filter and sort electronic documents quickly and get your hands on what you need. All stakeholders will always know the status of a document without the hassle of a VPN or FTP. # **DocExpress** ### **Design Team use of DocExpress:** - DocExpress is primary means of handling Shop Drawing workflow. - DocExpress user setup: - Initiate user account (DOT) - Assign access permissions (DOT) - Finalize account setup (user) - Set Submittal Notifications (user) - DocExpress user guides: - · Cookbook: https://iowadot.gov/construction_materials/inspection_tools/Guides%20-%20References/DOT-Cookbook-DocExpress.pdf • User Guide: https://iowadot.gov/construction_materials/inspection_tools/Guides%20-%20References/DOT-InstGuide-DocExpress.pdf # **DocExpress** # **Strengths and Limitations of DocExpress:** # **STRENGTHS:** - Good at managing mass quantities of basic, repetitive submittals - Good workflow for "linear" review process - Contract-Level organization ### **LIMITATIONS:** - Not optimal as a communication tool - Not optimal for complex submittals that require open dialog - Workflow not effective for "multi-lateral" review process - Lacks clear Project-Level and Design-Level organization # **Construction Submittals – Best Practices** ### **Use DocExpress for:** Shop drawings and simple process submittals on typical projects ### **Do not use DocExpress for:** - Requests for Information (RFI's) - Construction submittals that require multi-disciplinary review - Construction submittals with complex review hierarchy - Very large or complex projects with extensive submittal demand # Where DocExpress is not optimized for workflow, consider: - Externally managed workflow (submittal coordination team) - Project /workflow management software (e-Builder, etc.) # Recurring Issues CIOWADOT # **Recurring Construction Issues** # Some recurring themes may initiate additional design work: - Project Scope Change - Construction Errors - Design Problems # Depending on the nature of the issue, additional work may be: - Owner responsibility - Contractor responsibility - Designer responsibility # Recurring Issues – Scope Changes # Some scope changes that may require design modification: - Re-concept of work - Ex: change deck overlay to deck replacement - Change of site conditions - Ex: unanticipated flooding - Unexpected subsurface conditions - Ex: rock not encountered at expected depth - Unforeseen constructability limitations - Ex: construction equipment access problems - Acceleration or re-phasing of project schedule - Ex: schedule recovery for delayed project # **Recurring Issues – Construction Errors** # Some construction errors that may require design resolution: Survey Errors Ex: incorrect substructure location Geometry Errors Ex: beam seat elevations, column out of plumb Fabrication Errors Ex: steel fabrication errors, prestressed beam camber Material Quality Issues Ex: low concrete strength Workmanship Issues Ex: poor concrete finish Physical Damage Ex: construction equipment impact # **Recurring Issues – Design Problems** # Some design problems that may require re-design effort: - Error in design quantities Ex: under-reported reinforcing steel quantity - Error in design geometry Ex: mirrored beam seat elevations - Misjudgment of detail constructability Ex: reinforcing steel conflicts - Misinterpretation or Miscommunication of design intent Ex: ambiguous or missing plan notes - Significant errors or omissions Uncommon (let's keep it that way) # QUESTIONS?? Curtis Carter P.E. 515-239-1185 curtis.carter@iowadot.us CIOWADOT